Levco Metals Property Draft Upland Site Summary ### **LEVCO METALS PROPERTY (DAR SITE ID #131)** | Address: | 34 – 11 36th S | treet, Long I | lsland City, I | New York I | 11106-1228 | |----------|----------------|---------------|----------------|------------|------------| | | | | | | | (Also known at 34 – 20 37th Street) Tax Lot Parcel(s): Queens Block 644, Lot 43 Latitude: 40.757123 Longitude: -73.923324 Regulatory Programs/ Numbers/Codes: USEPA ID No. NYD001316777, AFS No. 3608100674, TRI No. 11106LVCMT34113, NYSDEC Spill No. 8607571, HWS No. 241-009, PBS No. 2-090360, VCP No. V00600 Analytical Data Status: Electronic Data Available Hardcopies only No Data Available # 1 SUMMARY OF CONSTITUENTS OF POTENTIAL CONCERN (COPCs) TRANSPORT PATHWAYS TO THE CREEK The current understanding of the transport mechanisms of contaminants from the upland portions of the Levco Metals Property site (site) to Newtown Creek is summarized in this section and Table 1, and is supported in the following sections. #### Overland Transport The site is located approximately 1.3 miles from the Dutch Kills waterway (a tributary of Newtown Creek) with several buildings and thoroughfares between the site and the waterway. The site is 1.3 miles from Newtown Creek and associated waterways. This is not a complete current or historical pathway. #### **Bank Erosion** The site is not adjacent to Newtown Creek or associated waterways. This is not a complete current or historical pathway. #### Groundwater The site is 1.3 miles from Newtown Creek and associated waterways. According to the 1995 Proposed Remedial Action Plan, there is a groundwater plume on the central portion of the site between 36th and 37th Street (NYSDEC 1995). Groundwater at the site flows to the southwest toward the East River. This is not a complete current or historical pathway. #### **Overwater Activities** The site is not adjacent to Newtown Creek or associated waterways. Information regarding overwater activities was not identified in documents available for review. This is not a complete current or historical pathway. #### Stormwater/Wastewater Systems This site is within the Bowery Bay WPCP sewershed (NYCDEP 2007). Information regarding on-site stormwater and wastewater infrastructure and management were not identified in documents available for review. There is insufficient evidence to make a current or historical pathway determination for direct discharge of stormwater and wastewater or discharge to sewer/ CSO. #### Air Releases An air sparging/soil vapor extraction system (AS/SVE) system installed on the site in 2003 to address elevated levels of VOCs found in soil and groundwater at the site (Gannett Fleming 2006). In 2010, the AS/SVE system was deemed ineffective and was discontinued (Cozzy 2010). Additional information regarding air emissions from the site was not identified in documents available for review. There is insufficient evidence to make a current or historical pathway determination. #### **2 PROJECT STATUS** Based on the presence of elevated levels of 1,1,2-trichloroethylene (TCE) groundwater underlying the site, the site is listed on the New York State Environmental Site Remediation Database as a "Class A" VCP site (i.e., a non-registry site in any remedial program where work is underway and not yet complete). The site was listed on the New York State Registry of Inactive Hazardous Waste (HW) Sites (HW No. 2-41-009) as a Class 2 Site in November 1989 but is now delisted from the Registry. A summary of investigation and remedial activities at the site is provided in the following table: | Activity | | Date(s)/Comments | |---|-------------|--| | Phase 1 Environmental Site Assessment | | Environmental Site Assessment: 1987, 1988 | | Site Characterization | | | | | | Phase II Investigation: 1992 | | Remedial Investigation | | Supplemental Site Investigation: 1994 | | Remediai investigation | | Groundwater sampling: 1992, 1995, 1996-2001 | | | | (semi-annual) | | | | Consent Order: 1990 | | Remedy Selection | \boxtimes | Voluntary Cleanup Agreement: entered to on | | Nemedy Selection | | 2002, commenced in 2005 and was revised in | | | | 2010. | | | | Building Decommissioning/Hazardous Material | | Remedial Design/Remedial Action | | Removal: 1991 | | Implementation | | Interim Remedial Measure (IRM): 1993 | | implementation | | Phase III Investigation/Excavation: 1994 | | | | Remedial Action Work Plan: 2005, 2010 | | | | July 28, 2010 letter from the NYSDEC states that | | | | an "environmental easement" will be | | Use Restrictions (Environmental Easements or | | implemented as part of the Remedial Action | | Institutional Controls) | | Work Plan to restrict use of groundwater | | | | (NYSDEC 2010). It is unknown if and when the | | | | proposed easement has been implemented. | | Construction Completion | | | | | | Record of Decision: March 1996, recommended | | Site Closeout/No Further Action Determination | | delisting the site from the Registry of Inactive | | | | Hazardous Waste Disposal Sites (the Registry) | | 1 | N | ۱, | . 4 | ٠, | | | |---|---|----|-----|----|---|---| | П | N | " |) | | • | í | NYSDEC – New York State Department of Environmental Conservation - NYSDEC Site Code(s): IHWDS No. 241009, VCP No. V00600 - NYSDEC Site Manager: Vadim Brevdo and Bob Filkins # **3 SITE OWNERSHIP HISTORY** Respondent Member: Yes No | Owner | Years | Occupant | Types of Operations | |---------|----------------|-------------------------------|---------------------| | Unknown | 1914 – unknown | New York Telephone
Company | Storage warehouses | | Owner | Years | Occupant | Types of Operations | | |---------------------|--------------------|---|-------------------------|--| | Unknown | ca. 1937 – unknown | Consolidated Edison Company of New York, Inc. | Unknown | | | Unknown | ca. 1943 – unknown | East River Gas Company | Customer Service | | | Winston 36th Street | ca. 1950 1986 | East River das company | Department | | | Corporation | ca. 1950 – 1990 | Levco Metal Finishers, Inc. | Plating, anodizing, and | | | Coorgo C Vouteron | 1986 – ca. 2002 | | spraying | | | George S. Kaufman | ca. 2002 - present | | Parking lot | | Note: ca. – circa Additional discussion and sources provided in Section 6. #### 4 PROPERTY DESCRIPTION The property occupies approximately 0.5-acre located 1.3 miles from Newtown Creek and associated waterways. The site is approximate 40 feet above mean sea level. The site and surrounding are flat as shown on Figure 1. The entire site is paved. Site maps are presented at Attachments 1 and 2. The property is bounded to the north and south by commercial buildings, to the east by residential dwellings, and to the west, a film and recording studio, Kaufman Astoria Studios. The area is zoned as a Manufacturing District, M1-5 (New York City Department of Planning 2011a). M1 districts are designated for areas with a significant number of residential buildings (NYCDCP 2011b). #### **5 CURRENT SITE USE** The site is currently paved with an asphalt surface and used as a parking lot for adjacent tenants. No structures currently exist on the property. Plans for construction of a new building at the site are pending (D&B 2010). # **6 SITE USE HISTORY** In 1917, the New York Telephone Company owned the property with two storage warehouses: one on Blackwell Street (currently 36th Street) and one on Pomeroy Street (currently 37th Street). Available records did not indicate what was stored at these locations. The center of the property was a paved court (Sanborn 1917). By 1943, The East River Gas Company Customer Service Department occupied the site. Two gas tanks were close to 7th Avenue (formerly Blackwell Street and currently 36th Street) and two warehouses were still in the same locations (Sanborn1943). Around 1950, Levco Metal Finishers, Inc. (Levco) began manufacturing metal novelties on the site. They conducted plating and casting of white metal for lamps and novelty trade (Chamber of Commerce 1950). Years later, Levco described their business as sulfuric anodizing, chromic, hard coating, spraying, polishing, and plating (Chamber of Commerce 1969). By 1983, Levco occupied a 22,500 square foot facility for spraying, anodizing, and plating metals (State of New York 1983). Levco ceased operations in 1990. The one story structure was demolished (NYSDEC 2003b). #### 7 CURRENT AND HISTORICAL AREAS OF CONCERN AND COPCS The current understanding of the historical and current potential upland and overwater areas of concern at the site is summarized in Table 1. The following sections provide brief discussion of the potential sources and COPCs at the site requiring additional discussion. Areas of concern at the site include two storage buildings, two gas tanks, products used in metal finishing practices and operations (including sulfuric anodizing, chromic, hard coating, spraying, polishing and plating), equipment used in metal finishing practices and operations (including a concrete sump area), and one aboveground and one underground storage tank (AST and UST). The COPCs associated with these areas include VOCs, chlorinated VOCs, organic solvents, semi-volatile organic compounds (SVOCs), metals, petroleum hydrocarbons and polycyclic aromatic hydrocarbons (PAHs). # 7.1 Uplands Historic sources of COPCs at the site are identified to originate from metal finishing operations using hazardous materials including inorganic acids and their salts, and organic solvents. Various site investigations conducted at the site have implemented soil borings, monitoring wells, and various soil vapor monitoring and extraction wells, or a combination thereof (see Attachments 1, 2 and 3). Remedial measures have revealed the presence of chlorinated hydrocarbons and heavy metals in soil and groundwater. COPCs associated with operations at the site include cis-1,2 –dichloroethane (cis-1,2-DCE), 1,1-dichloroethene (1,1-DCE), 1,1-dichloroethane (1,1-DCA), 1,1,1-trichloroethane (1,1,1-TCA), TCE, cadmium, chromium, lead, and selenium (NYSDEC 2003a). The primary area of concern at the site includes the former sump area located in the southeastern portion of the former metal finishing building (see Attachment 3). Previous investigations revealed a VOC plume believed to originate from past discharges of liquid chemicals and waste into the sump (Levco Woodwork Joint Venture 2002). The VOC plume included elevated levels of TCE as well as cadmium and chromium contamination. These chemicals were present in the groundwater and were found to be moving off-site via groundwater flow (NYSDEC 1996). An Internal Remedial Measure (IRM) was implemented in 1993 to remove impacted material from the sump (Levco Woodwork Joint Venture 2002). The former one-story brick building used for metal finishing practices was constructed on a slab of concrete except for a 500 square foot basement at the northwestern end of the building. The basement included a boiler and aboveground storage tank (AST) used to store fuel oil. When the building was decommissioned in 1991, approximately 36,288 gallons of hazardous waste liquids, 38 lab-packs of small containers holding hazardous waste (less than one gallon each), and 90 cubic yards of hazardous waste solids (i.e., woodchips, wood, and debris) were all manifested and removed (NYSDEC 1996; Levco Woodwork Joint Venture 2002). Additionally, asbestos was identified in the boiler room prior to decommissioning of the building (Geraghty & Miller 1995). The site is a registered petroleum bulk storage (PBS) facility (PBS No. 2-090360; NYSDEC 2012). One 5,000-gallon UST is identified under PBS No. 2-090360 as in service for No. 2 fuel oil storage. The site has historically been classified a Resource Conservation and Recovery Act (RCRA) large quantity generator (LQG) and non-generator in 1987 and 1990, and 1999 and 2006, respectively (EDR 2010). The site was most recently classified a non-generator; however, available documents have not been updated since 2007 (EDR 2010). The site has on file... #### 7.2 Overwater Activities This site is not adjacent to Newtown Creek or associated waterways. Information regarding overwater activities was not identified in documents available for review. # 7.3 Spills Reported spills at the site are summarized in the following table¹: | NYSDEC
Spill No. | Spill Date | Close Date | Material
Spilled | Remarks | |---------------------|------------|------------|---------------------|--| | 8607571 | 02/28/87 | 03/30/87 | Unknown | Notified of contamination by consultant for property owner | Notes: NYSDEC - New York State Department of Environmental Conservation TCE – 1,1,2-trichloroethylene #### 8 PHYSICAL SITE SETTING # 8.1 Geology In general, the geologic setting of Newtown Creek area consists of Quaternary glacial deposits overlying Paleozoic gneiss and schist bedrock (Misut and Monti 1999). The contact between the glacial deposits and bedrock slopes rather steeply to the southeast, ranging in depth from less than 50 feet below ground surface (bgs) near the mouth of Newtown Creek to over 200 feet bgs at the eastern portions of the historical data review area. The near surface geology is of most interest relative to potential groundwater transport pathways from upland sites to the creek. In most areas, a heterogeneous anthropogenic fill unit of variable thickness (generally less than 20 feet thick) immediately underlies the surface. Beneath the fill in most areas are complex upper glacial deposits of Late Pleistocene age consisting of ablation till, outwash, and glaciolacustrine sediments. In some areas near Newtown Creek, a shell-bearing gray silt unit is present beneath the fill; this silt may represent post-glacial intertidal sediments deposited in wetlands adjacent to the creek prior to filling in the 1800s. An extensive sequence of regionally significant glacial units underlies the upper glacial deposits in areas where bedrock is deeper (Misut and Monti 1999). ¹ Information gathered from the EDR DataMap™ Environmental Atlas™ (EDR 2010). Geologic conditions at the site have been characterized to depths 50 feet bgs. A 2002 investigation report described observed site lithology from the ground surface downward as follows (Levco Woodwork Joint Venture 2002): - Fill material from 0 to 4 feet bgs - Medium to fine sand with some silty material from 4 to 20 feet bgs - Coarse sand with traces of gravel from 20 to 50 feet bgs - Bedrock 50 feet bgs A total of 16 soil borings (12 were converted to monitoring wells) and 19 monitoring wells were installed to investigate the subsurface of the site. Attachments 2 and 3 present the soil boring and monitoring well locations at the site. Attachments 4, 5, and 6 show hydrogeological cross sections that run from east to west through the site. # 8.2 Hydrogeology Hydrogeologic conditions at the site have been characterized for the unconfined groundwater unit at an average depth of 16 feet bgs (Levco Woodwork Joint Venture 2002). Generally shallow unconfined groundwater flow at the site is to the southwest toward the East River. Groundwater elevations at the site have been measured in a network of monitoring wells using depth to water field measurements in relation to a known surveyed reference point (e.g., top of casing). The groundwater zone is dominated by a layer of medium to fine sand with some silty material to approximately 20 feet bgs and coarse sand with traces of gravel below 20 feet bgs. The groundwater beneath the site is not a current source of drinking water in the Astoria section of Queens (Levco Woodwork Joint Venture 2002). The hydraulic gradient of the water table is relatively flat (approximately 3.125 x 10⁻⁴ feet per foot). Measurements from groundwater monitoring well clusters indicate a negligible vertical head gradient in the upper 25 feet of the saturated zone (Levco Woodwork Joint Venture 2002). Monitoring well locations are shown in Attachments 1, 2, and 4. Attachment 7 shows water-level elevations and groundwater flow directions from a November 22, 1994 investigation. # 9 NATURE AND EXTENT (CURRENT UNDERSTANDING OF ENVIRONMENTAL CONDITIONS) | 9.1 Soil | | |--------------------------|-----------------------| | Soil Investigations | Xes No | | Bank Samples | Yes No Not Applicable | | Soil-Vapor Investigation | ∑ Yes ☐ No | # 9.1.1 Soil Investigations Multiple soil investigations at the site were conducted between 1987 and 1994. In 1987, soil samples were collected from four boring locations to characterize soil lithology. In April 1990, a Consent Order was executed between New York State Department of Environmental Conservation (NYSDEC) and the potentially responsible parties (PRPs) named as the Levco-Woodwork Joint Venture, Levco Associates, and Woodwork Display Astoria Investors, requiring the PRPs to implement a Phase II Investigation Program. The Phase II Investigation, conducted in 1992, was intended to delineate the extent of VOCs present in groundwater. The investigation included 13 soil borings, 9 of which were converted to monitoring wells, up to 48 feet bgs. The highest concentrations of VOCs were identified to exist in soil and groundwater samples closest to the main sump at the northwestern-most corner of the former one-story building (Levco Woodwork Joint Venture 2002). Non-aqueous phase liquids (NAPLs) were not detected in the soil or groundwater samples collected at the site. The absence of NAPL is further supported by relatively low concentrations of dissolved VOCs found in the groundwater at the site (Geraghty & Miller 1995). Between September and November 1993, an IRM was implemented to remove "soil-borne" contaminants from the concrete sump beneath the floor of the former one-story building, which is believed to have held VOC-containing liquids (Applied Environmental 1993). In October 1994, the Phase III excavation and removal of VOC contaminated soils was implemented at the sump. Approximately 14 cubic yards of soil was removed from the sump and in November 1994, the sump was backfilled with clean fill and all associated sump piping was properly sealed (Levco Woodwork Joint Venture 2002). Attachment 3 shows a schematic of sump excavation and closure sample locations (Geraghty & Miller 1995). In November 1994, a supplemental site investigation (SSI) was conducted following the IRM. Three soil borings were drilled (and subsequently converted into monitoring wells) and were analyzed for VOCs and specific metals. The SSI concluded that the hazardous waste had been identified and removed from the site and that the remaining contamination in the soil above and beneath the groundwater table will not adversely affect public health and the environment due to the lack of environmental receptors in the vicinity of the site (Levco Woodwork Joint Venture 2002). Following the SSI, a Record of Decision (ROD) was released stating "no further action" for soil and monitoring of the groundwater on the site for 18 months on a semiannual basis. The site was subsequently deactivated from the Registry (ID: 2-41-009; NYSDEC 1996). The following table contains a summary of detected concentrations of VOCs and metals at the sump from the SSI (Geraghty & Miller 1995): | | | Maximum Soil Concentration | |-----------------------------|-------|----------------------------| | Analyte | Units | (closure samples) | | VOCs | | | | Trichloroethene (TCE) | mg/kg | 3.5 | | 1,1,1-Trichloroethane (TCA) | mg/kg | 2.0 | | 1,1-Dichloroethene (DCE) | mg/kg | <1.8 | | 1,1-Dichloroethane (DCA) | mg/kg | <1.8 | | Metals | | | | Cadmium | mg/kg | 24 | | Chromium | mg/kg | 103 | | Lead | mg/kg | * | | Selenium | mg/kg | * | #### Note: mg/kg – milligrams per kilogram (ppm) VOC – volatile organic compounds ^{* –} Data is missing from report, but Geraghty & Miller 1995 states that concentrations were detected below regulatory limits. To meet New York City commercial use criteria, additional remediation at the site is required. The NYSDEC approved a Remedial Action Work Plan (RAWP) in August 2010 that includes soil excavation to depths ranging from between 4 to 10 feet bgs. Additionally, the RAWP includes monitoring of residual groundwater contamination to ensure the natural attenuation of COPCs at the site will ultimately meet NYSDEC standards. Potential exposures to occupants from soil vapor intrusion (SVI) in the new building (proposed in 2010) will be mitigated via installation of a vapor barrier and ventilated subsurface parking garage. Institutional controls (i.e., environmental easement) will be implemented to restrict the use of groundwater for use as potable water without necessary treatment (NYSDEC 2010). These additional groundwater and air monitoring requirements are described further in Sections 9.2 and 9.5. # 9.1.2 Soil Vapor Investigations In 2003, a RAP was implemented to evaluate soil and groundwater contaminant concentrations at the site. Based on the results of the remedial alternative evaluation, an AS/SVE was selected as the remedy to remove VOCs from soil and groundwater at the site. In June 2003, a soil gas survey was conducted at the site at approximate 50-foot intervals along the perimeter of the site. TCA was detected in ten samples from 76 micrograms per cubic meter (μ g/m³) to 8,700 μ g/m³. TCE was also detected in the ten samples, ranging from 25 μ g/m³ to 31,000 μ g/m³. Tetrachloroethene was detected in nine samples at concentrations ranging from 8.1 μ g/m³ to 4,300 μ g/m³ (Gannett Fleming 2006). In 2006, a soil vapor investigation was conducted to supplement existing soil and groundwater data from 2003. The results of the investigation indicated that the presence of aromatic hydrocarbons, halogenated, and non-halogenated compounds present in the soil vapor samples suggest an off-site unidentified source contributing to VOC concentrations in soil vapor. COPCs, including tetrachloroethene, TCE, and TCA were not detected in a majority of the samples, with the highest total concentration of tetrachloroethene found in the vicinity of the groundwater plume downgradient of the site (Gannett Fleming 2006). In 2010, during the development of the RAWP for the planned redevelopment of the site, a SVI investigation was included. Dvirka and Bartilucci Consulting Engineers (D&B) completed the SVI at the site in 2010 (D&B 2010). Based on the results of this investigation, NYSDEC concluded that all potential SVI pathways on- and off-site have been evaluated and no further sampling or action is warranted related to SVI (Cozzy 2010). The RAWP remedy decision states that potential exposures to occupants from soil vapor intrusion in the new building will be mitigated via installation of a vapor barrier and ventilated subsurface parking garage. In August 2010, NYSDEC approved the RAWP stating the selected remedy is protective of human health and the environment and complies with state requirements (NYSDEC 2010). Attachment 11 shows the soil vapor study sample locations. ### 9.1.3 Soil Summary COPCs, including chlorinated VOCs and metals, were present in site subsurface soil samples at concentrations greater than NYSDEC regulatory limits. Several remedial activities have been performed including the 1991 building decommissioning and excavation, the 1993 IRM, and the 1994 Phase III investigation and excavation in 1994. Recent plans for redevelopment at the site triggered NYSDEC requirements to excavate residual VOC contaminated sediments from the site to meet New York City commercial use criteria. Proposed excavation activities would range between 4 to 10 feet bgs (NYSDEC 2010). #### 9.2 Groundwater | Groundwater Investigations | ∑ Yes ☐ No | |--------------------------------------|-----------------------| | NAPL Presence (Historical & Current) | Yes No | | Dissolved COPC Plumes | Yes No | | Visual Seep Sample Data | Yes No Not Applicable | # 9.2.1 Groundwater Investigations Several groundwater investigations have been conducted on-site between 1987 and 2010. In 1987, three monitoring wells were installed as part of a subsurface investigation. Elevated levels of TCE (1,100 μ g/l) were found in groundwater at the site. Subsequent groundwater samples collected between 1987 and 1989 indicated elevated levels of TCE, TCA, DCE, and DCA above NYSDEC Division Guidance Values in groundwater. A Phase II Investigation was conducted at the site per a Consent Order from NYSDEC in 1992 to test and monitor soils and groundwater at the site. Samples of groundwater at the site indicated exceedances in VOCs, chromium, and lead. The VOC plume was documented to extend from the northeast portion of the site downgradient to the southwest. Wells in the hydraulically upgradient area at the northeast portion of the site were not impacted by VOCs from the site. The investigation revealed the source of the VOC plume to be the main sump inside the building. The source of VOC contamination was believed to originate from past discharges of liquid chemicals and waste into the sump (Levco Woodwork Joint Venture 2002). An IRM was implemented in 1993 to remove impacted material from the sump (Levco Woodwork Joint Venture 2002). In 1994, a SSI was conducted following remediation of the sump area. Three soil borings were analyzed and converted into monitoring wells. Several monitoring wells were analyzed for VOCs and total and dissolved metals. VOC concentrations exceeding NYSDEC Guidance Values were documented to be relatively shallow in the water table. Metals exceeding NYSDEC Guidance Values at the sump were not determined to be a contaminant of concern in the groundwater both on and offsite because dissolved metals were isolated in the vicinity of the former sump only. Following the SSI, NYSDEC agreed that no further on- or off-site investigation was warranted and that monitoring for natural attenuation of VOCs in the water table was required (Levco Woodwork Joint Venture 2002). Attachment 8 and Attachments 9 and 10 show concentrations of metals and VOCs in groundwater from 1994 and 1995 investigations. Subsequent monitoring occurred at the site on a semi-annual basis, beginning in 1996 and are ongoing at the site. In 2002, a Remedial Action Plan (RAP) was implemented in order to evaluate residual VOCs in the groundwater at the site. It was concluded that natural attenuation was limited due to insufficient biological activity and the low dispersive characteristics of site hydrogeology (Levco Woodwork Joint Venture 2002). In 2002, the site was registered under a Voluntary Cleanup Agreement (VCA; Voluntary Cleanup Program [VCP] No. V00600) with NYSDEC to address remaining contamination of groundwater (NYSDEC 2010a). In 2003, an AS/SVE was installed at the site as part of the RAP as the selected remedy to remove VOCs from soil and groundwater. In 2005, the AS/SVE was still operating and performance monitoring indicated that VOCs were being removed from groundwater, soil, and soil vapor beneath the site (Gannett Fleming 2006). In 2008, a Remedial Action Status Report indicated that exceedances for TCE were present in 4 of the monitoring wells (MW-103, MW-341S, MW-350, and MW-403) and exceedances for cis-1,2-dichloroethene and Tetrachloroethene were present in MW-350, above NYSDEC Guidance Values (Gannett Fleming 2008). The groundwater plume is limited to the central portion of the site between 36th and 37th Street as shown in Attachment 10 (NYSDEC 1995). Groundwater flows southeast in toward East River, which is approximately 1.1 miles from the site. Results of groundwater sampling maximum concentrations are summarized in the following table: | | | Maximum
Groundwater | Maximum
Groundwater | Maximum
Groundwater | |-----------------------------|-------|-----------------------------------|-----------------------------------|-----------------------------------| | Analyte | Units | Concentration (1988) ¹ | Concentration (1994) ² | Concentration (2007) ³ | | Trichloroethene (TCE) | μg/L | 1,100 | 550 | 270 | | 1,1,1-Trichloroethane (TCA) | μg/L | 1,200 | 64 | | | 1,1-Dichloroethene (DCE) | μg/L | 180 | 11 | | | 1,1-Dichloroethane (DCA) | μg/L | 410 | 120 | | | cis-1,2-dichloroethene | μg/L | | | 6.1 | | Tetrachloroethene | μg/L | | | 5 | | Cadmium | mg/kg | | 7.490 | | | Chromium | mg/kg | | 0.631 | | | Lead | mg/kg | | 1.780 | | | Selenium | mg/kg | | 0.0058 | | #### Note: - 1 Data summarized from Geraghty & Miller 1995. - 2 Data summarized from NYSDEC 1995 (see also: Attachment 9). - 3 Data summarized from Gannett Fleming 2008. µg/L – micrograms per liter (ppb) mg/kg – milligrams per kilogram (ppm) # 9.2.2 Groundwater Summary Groundwater investigations conducted on-site between 1987 and 2010 have indicated elevated concentrations of metals and chlorinated VOCs in groundwater at the site. The most recent monitoring report available for review indicate that TCE, cis-1,2- dichloroethene, and Tetrachloroethene are still present in the groundwater at the site at concentrations exceeding NYSDEC Guidance Values (Gannett Fleming 2008). Groundwater at the site flows southwest to the East River, which is approximately 1.1 miles away. Therefore, groundwater is not a complete transport pathway to Newtown Creek. | 9.3 Surface Wat | er | | | |--|---|--|----| | Surface Water Invest | igation | ☐ Yes ⊠ N | О | | SPDES Permit (Curre | ent or Past) | ☐ Yes ⊠ N | 0 | | Industrial Wastewate | er Discharge Permit (Current or P | Past) Yes N | o | | Stormwater Data | | ☐ Yes ⊠ N | o | | Catch Basin Solids Da | nta | ☐ Yes ⊠ N | o | | Wastewater Data | | ☐ Yes ⊠ N | o | | | | | | | 9.3.1 Stormwa | ter and Wastewater Systems | S | | | information regardin | e Bowery Bay WPCP sewershed (lag on-site stormwater or wastewatents available for review. | (NYCDEP 2007). No further ter infrastructure and management wa | ıS | | 9.4 Sediment | | | | | Creek Sediment Data | | Yes No Not Applicable | le | | Information regardin available for review. | g on-site sediment investigations | s was not identified in documents | | | 9.5 Air | | | | | Air Permit | | ☐ Yes 🔀 N | О | | Air Data | | Yes N | o | #### 9.5.1 Air Data An AS/SVE system installed on the site in 2003 to address elevated levels of VOCs found in soil and groundwater at the site (Gannett Fleming 2006). In 2010, the AS/SVE system was deemed ineffective and was discontinued (Cozzy 2010). Section 10.3 contains more information regarding the air remediation history for the site. # 10 REMEDIATION HISTORY (INTERIM REMEDIAL MEASURES AND OTHER CLEANUPS) ### 10.1 Soil Cleanup Between September and November 1993, an IRM was implemented to remove contaminated soil from the concrete sump at the site. In October 1994, a Phase III excavation was conducted removing approximately 14 cubic yards of contaminated soil. In November 1994, the sump was backfilled with clean fill and all associated sump piping was properly sealed (Levco Woodwork Joint Venture 2002). In May 1996, the site was de-listed from the Registry in response to the conclusion of the IRM and investigation activities. In August 2010, NYSDEC approved a RAWP stating the selected remedy is protective of human health and the environment and complies with state requirements (NYSDEC 2010). As part of this remedy, some soil excavation would occur above the water table (between 4 and 10 feet bgs) and residual groundwater contamination will be monitored to ensure the natural attenuation of COPCs at the site, until NYSDEC standards are achieved (NYSDEC 2010). The remedy also includes the installation of vapor barrier in new building and construction of ventilated parking garage. Institutional controls (i.e., environmental easement) will also be implemented as part of the remedy to restrict the use of groundwater for use as potable water without necessary treatment (NYSDEC 2010). # 10.2 Vadose Soil Cleanup An AS/SVE system installed on the site in 2003 to address elevated levels of VOCs found in vadose soil at the site (Gannett Fleming 2006). Based on data from the AS/SVE, the system was expanded along the perimeter of the site, adding two wells to address levels of VOCs found in soil vapor along the western boundary of the site (Gannett Fleming 2006). These SVE were placed in locations such as to capture the VOCs in the soil vapor and control their migration into adjacent structures or beneath the adjacent street (Gannett Fleming 2006). In 2010, the AS/SVE system was deemed ineffective and was discontinued (Cozzy 2010). ### 10.3 Groundwater Cleanup During the Phase II investigation at the site in 1992, soils near the sump appeared to be the source of observed impacts to groundwater at the site (Levco Woodwork Joint Venture 2002). An IRM was implemented in 1993 and Phase II excavation in 1994 to remediate impacted soils at the sump (as described in Sections 9.2 and 10.1). The 2008 Remedial Action Status Report showed exceedances for VOCs, including TCE, cis-1,2-dichloroethene, and Tetrachloroethene, in groundwater at concentrations above the NYSDEC Guidance Values of $5.0 \, \mu g/L$. Groundwater samples were analyzed for VOC via the U.S. Environmental Protection Agency (USEPA) method 8260 (Gannett Fleming 2008). # **10.4** Other Cleanup The former one-story brick building on the site was decommissioned in 1991. The building was constructed on a slab of concrete except for a 500 square foot basement at the northwestern end of the building. The basement included a boiler and AST used to store fuel oil. Approximately 36,288 gallons of hazardous waste liquids, 38 lab-packs of small containers holding hazardous waste (less than one gallon each), and 90 cubic yards of hazardous waste solids (i.e., woodchips, wood and debris) were all removed at this time. The equipment and interior components were also removed and disposed of at an off-site facility (Levco Woodwork Joint Venture 2002). # 11 BIBLIOGRAPHY/INFORMATION SOURCES Applied Environmental (Applied Environmental, Inc.), 1993. *Interim Remedial Measures Plan.* Levco-Woodwork Joint Venture Site, 34 – 11 36th Street, Long Island City, Queens County, New York. Prepared for Farrell, Fritz, Caemmerer, Cleary, Barnosky & Armentano, P.C. August 1993. Chamber of Commerce (Chamber of Commerce, Borough of Queens), 1950. *Queensborough, Membership Directory.* Volume 36. June and July1950. Chamber of Commerce, 1969. *Queensborough, Membership Directory.* Volume 55. 1969. Cozzy (NYSDEC), 2010. Memorandum to: Sal Ervolina, Division of Environmental Remediation. Regarding: Soil Vapor Intrusion Evaluation Determination, - Investigation Complete No Actions Recommended, Legacy Site: Levco Metals Offsite, Site No. 241009 and V00600. July 16, 2010. - D&B (Dvirka and Bartilucci Consulting Engineers), 2010. *Off-Site Soil Vapor Study*. Former Levco Metals Finishing Site, Astoria, New York, NYSDEC Voluntary Cleanup Site No. V00600-2. Prepared for the New York State Department of Environmental Conservation. July 2010. - EDR (Environmental Data Resources, Inc.), 2010. EDR DataMap™ Environmental Atlas™ for "Newton Creek Queens, New York." November 4, 2010. - Gannett Fleming, 2006. *Soil Vapor Intrusion Evaluation*. Former Levco Metal Finishing Site, Site No. V00600-2. Letter to: Vadim Brevdo, New York State Department of Environmental Conservation. File #39894.001. Long Island City, New York. February 22, 2006 - Gannett Fleming, 2008. *Remedial Action Status Report (Draft)*. Former Levco Metal Finishing, 34-11 36th Street, Long Island City, New York, Voluntary Cleanup Site No. V-00600-2. Letter to: Vadim Brevdo, New York State Department of Environmental Conservation. February 7, 2008. - Geraghty & Miller (Geraghty & Miller, Inc.), 1995. *Interim Remedial Measure and Supplemental Site Investigation Report.* Levco Metal Finishing Site, Astoria, New York, NWSDEC ID No. 2-41-009. Prepared for Levco-Woodwork Joint Venture. February 1995. - Levco Woodwork Joint Venture, 2002. New York State Department of Environmental Conservation Volunteer Cleanup Program Application. Former Levco Metals Finishing Site, Astoria, New York. July 18, 2002. - Misut and Monti (Misut, P.E., and Monti, J. Jr.), 1999. *Simulation of Ground-Water Flow and Pumpage in Kings and Queens Counties, Long Island, New York*. U.S. Geological Survey. Water-Resources Investigations Report 98-4071. 1999. - NYCDCP (New York City Department of City Planning, 2011a. ZoLA Zoning and Land Use Mapping Application. Updated: November 28, 2011. Accessed November 28, 2011. Available from: http://gis.nyc.gov/doitt/nycitymap/template?applicationName=ZOLA - NYCDCP, 2011b. Article IV: Manufacturing District Regulations. Updated: September 21, 2011. Accessed November 28, 2011. Available from: http://www.nyc.gov/html/dcp/html/zone/zonetext.shtml - NYSDEC (New York State Department of Environmental Conservation), 1995. *Proposed Remedial Action Plan.* Prepared for the Levco Metal Finishing Site, Astoria, New York. Site Number 2-41-009. December 28, 1995. - NYSDEC, 1996. *Record of Decision.* Levco Metals Property Site, Queens County. Site Number 2-41-009. Prepared by the New York State Department of Environmental Conservation, Division of Hazardous Waste Remediation. March 1996. - NYSDEC, 2003a. Fact Sheet: Remedial Action Plan Proposed for the Former Metals Finishing Site. Prepared by NYSDEC for the former Levco Metals Finishing Site No. V-00600-2; Astoria, New York; October 2003a. - NYSDEC (New York State Department of Environmental Conservation), 2003b. ENB Region 2 Notices, Public Notice, Voluntary Cleanup. October 22, 2003. Available from: http://www.dec.ny.gov/enb2003/20031022/not2.html - NYSDEC, 2010. VCP/BCP Remedial Action Work Plan Approval Routing Slip and Site Briefing. Levco Site, Voluntary Cleanup Site Code No. V00600. NYSDEC Division of Environmental Remediation. September 2, 2010. - NYSDEC, 2012. Environmental Remediation Databases. Accessed March 22, 2012. Available from: http://www.dec.ny.gov/cfmx/extapps/derexternal/ - Sanborn (Sanborn Map Company), 1917. *Insurance Maps of the Borough of Queens, City of New York.* Volume 1: Sheet 90. Original 1911, revised 1917. - Sanborn, 1943. *Insurance Maps of the Borough of Queens, City of New York.* Volume 1: Sheet 90. Original 1925, revised 1943. - State of New York, 1983. New York Industrial DirectoryGuide, Queens County, Long Island City. 1983. #### **12 ATTACHMENTS** # **Figures** Figure 1 Site Vicinity Map: Levco Metals Property # **Tables** Table 1 Potential Areas of Concern and Transport Pathways Assessment -Levco Metals Property # **Supplemental Attachments** | Attachment 1 | Figure 2-2: Site Plan (Geraghty & Miller 1995) | |---------------|--| | Attachment 2 | Figure 2: Site Plan (Levco Woodwork Joint Venture 2002) | | Attachment 3 | Figure 3-1: Schematic of Sump Excavation and Closure Sample | | | Locations (Geraghty & Miller 1995) | | Attachment 4 | Figure 3-2: Monitoring Well Locations and Hydrogeologic Cross | | | Section Lines (Geraghty & Miller 1995) | | Attachment 5 | Figure 4-1: Cross Section A-A' (Geraghty & Miller 1995) | | Attachment 6 | Figure 4-2: Cross Section B-B' (Geraghty & Miller 1995) | | Attachment 7 | Figure 4-3: Water-Level Elevations and Groundwater Flow Directions | | | on November 22, 1994 (Geraghty & Miller 1995) | | Attachment 8 | Figure 4-5: Distribution of Metals in Groundwater, November 22, 1994 | | | (Geraghty & Miller 1995) | | Attachment 9 | Figure 3: VOC Concentrations in Groundwater Samples of November | | | 1994 and April 1995 (NYSDEC 1995) | | Attachment 10 | Figure 7: Groundwater Contamination Plume (NYSDEC 1995) | | Attachment 11 | Figure 2-1: Soil Vapor Study Sample Location Map (D&B 2010) | | | | Table 1 Potential Areas of Concern and Transport Pathways Assessment – Levco Metals Property | Potential Areas of Concern | N | ledia | lm | pact | ed | | | | | | | C | OPCs | | | | | | | | P | otential | Complet | e Pathwa | ау | | |--|--------------|-----------------|-------------|--------------------|----------------|----------------|----------------|-----------------|-------------------|------|------------------|-------|------|------------|-----------|--------|------|------------------------------|----------------|---------------------------|-------------|---------------------------------|--|---------------------------|--------------|--------------| | | | | | | | | TPH | | | VOCs | | | | | (| | | | | | | | | | | | | Description of Areas of
Concern | Surface Soil | Subsurface Soil | Groundwater | Catch Basin Solids | Creek Sediment | Gasoline-Range | Diesel – Range | Heavier – Range | Petroleum Related | VOCs | Chlorinated VOCs | SVOCs | PAHS | Phthalates | Phenolics | Metals | PCBs | Herbicides and
Pesticides | Dioxins/Furans | Overland Transport | Groundwater | Direct Discharge –
Overwater | Direct Discharge –
Storm/Wastewater | Discharge to
Sewer/CSO | Bank Erosion | Air Releases | | Equipment and areas used in former site operations (including two storage warehouses and two gas tanks) | ? | ? | ? | ? | ? | ? | ? | ? | ? | > | ? | ? | ? | ? | ? | ? | ? | ? | ? | | ? | | ? | ? | | ? | | Former metal finishing practices and operations (including sulfuric anodizing, chromic, hard coating, spraying, polishing and plating, and a concrete sump area) | ٧ | ٧ | ٧ | ? | ? | ? | ? | ? | ? | ٧ | ٧ | ? | ? | ? | ? | ٧ | ? | ? | ? | | ? | | ? | ? | | ? | | Spill | ? | ? | ? | ? | | ? | | ? | ? | ? | ? | ? | ? | ? | ? | ? | ? | ? | ? | | ? | | ? | ? | | ? | | Former AST for discarded oil | ? | ? | ? | ? | 3 | ? | ? | ? | ? | ? | ? | ? | ? | ? | ? | ? | ? | ? | ? | | ? | | ? | ? | | ? | | UST | ? | ? | ? | ? | ? | ? | ٧ | ? | ٧ | ٧ | ? | ٧ | ٧ | ? | ? | ? | ? | ? | ? | | ? | | ? | ? | | ? | #### Notes: √ – COPCs are/were present in areas of concern having a current or historical pathway that is determined to be complete or potentially complete. AST – aboveground storage tank BTEX – benzene, toluene, ethylbenzene, and xylenes COPC – constituents of potential concern CSO – combined sewer overflowsPAHs – polycyclic aromatic hydrocarbons PCB – polychlorinated biphenyl ^{? –} There is not enough information to determine if COPC is/was present in area of concern or if pathway is complete. ⁻⁻⁻ Current or historical pathway has been investigated and shown to be not present or incomplete. SVOC – semi-volatile organic compounds TPH – total petroleum hydrocarbons VOC – volatile organic compounds - Shoreline (NYC Dept. of Information Technology, 2006) - USGS Nat'l Elev. Dataset 5-foot Contours - Selected Site Property Boundary - Neighboring Site Property Boundary #### Outfall Class - Direct Discharge - General - Highway Drain - Major Stormwater Outfall - SPDES - Storm Drain #### NOTES: - NOTES: 1. Outfall Labeling: BB: Bowery Bay; NC(B/Q): Newtown Creek, Brooklyn/Queens; ST: Stormwater. 2. Outfall locations are preliminary, compiled, estimated data based on New York City Department of Environmental Protection (NYCDEP) maps and tabulated data and other resources. Many outfall locations were taken from the New York City Shoreline Survey Program: Newtown Creek Water Pollution Control Plant were taken from the New York City Sondeline Survey Program: Newtown Creek Water Poliution Control Plant Drainage Area, NYCDEP, March 31, 2003. Other locations were taken from an excerpt from a similar report from 2008 (the complete report was not included in files available for review). Finally, some outfall locations were inherited from previous Anchor QEA and Newtown Creek Project work. Latitudinal and longitudinal data provided in the 2003 and 2008 NYCDEP reports were rounded to the nearest second. This resulted in potential outfall location discrepancies of up to approximately 200 feet. All outfall locations are currently under field verification. 3. Aerial Photos: New York State Division of Homeland Security and Emergency Services, 2010. 4. Site Boundaries are based on New York City parcels data. 5. Coarse topographic contours are derived from U.S. Geological Survey 10-meter data. # SUPPLEMENTAL ATTACHMENTS Scale In Feet ∫3n39894E 071802 SITE PLAN LEVCO METAL FINISHING SITE ASTORIA, NEW YORK ASTORIA, NEW YORK GERAGHTY & MILLER, INC. Environmental Services 0 10 FEET DRAWING CONFIDENTIAL: THIS DRAWING AND ALL INFORMATION CONTAINED THEREON IS AND SHALL REMAIN THE PROPERTY OF GERACHTY & MILLER, INC. AS AN INSTRUMENT OF PROFESSIONAL SERVICE. THIS INFORMATION SHALL NOT BE USED IN WHOLE OR IN PART WITHOUT THE FULL KNOWLEDGE AND PRIOR WRITTEN CONSENT OF GERACHTY & MILLER, INC. SCALE VERIFICATION THIS BAR REPRESENTS ONE INCH ON THE ORIGINAL DRAWING: USE TO VERIFY FIGURE REPRODUCTION SCALE | PROJECT NO .: | NY0367001 | FILE NO: | |---------------|-------------|------------------| | DRAWING: | XSEC-AA | PLOT SIZE: 1=10" | | DRAFTED BY: | V. CARUNCHO | DATE: 1/23/95 | | CHECKED BY: | N. CHILDS | DATE: | | APPROVED BY: | N. CHILDS | DATE: | CROSS SECTION A-A' 4-1 FIGURE LEVCO METAL FINISHING SITE ASTORIA, NEW YORK Attachment 6 \cup FIGURE PROJECT NO: 110332 È LABORATORY SERVICES OUTH, MA 02189